NSF Advisory Panel on Light Source Facilities Workshop at LLNL, CA January 9-10, 2008 Tony F. Chan **Assistant Director** Mathematical and Physical Sciences, NSF (also L. Haworth, Z. Kafafi, Guebre Tessema) ## **Outline** - Context of Workshop & Charge to Panel - Interagency collaboration and roles - NSF/MPS support for major facilities - Opportunities and constraints # Purpose of Workshop - NSF/MPS charged Advisory Panel July 07 to advise on NSF/MPS's role in support of future light source facilities - Panel is formally a subcommittee of MPSAC (Liaison: Monica Olvera de la Cruz) - First panel meeting at NSF on Aug 23, 07 - Panel decided to conduct workshop & site visits to conduct its business - Panel report expected Spring 2008 # NSF Advisory Panel on Light Source Facilities Charge to Panel The Panel is charged to provide guidance to the Directorate for Mathematical and Physical Sciences regarding future NSF stewardship and/or partnership in support of coherent light source facilities and instrumentation. Specifically: - What is the current view of opportunities for future research using major advanced light source facilities, and what facilities are envisioned to carry out such research in the U.S.? - What does the Panel see as the most effective role for NSF in helping to develop, construct, instrument and operate such facilities? - Do university-based light sources now under discussion in the community (for example, a soft X-ray Free Electron Laser and/or an Energy Recovery Linac) have a critical role to play in realizing the opportunities? #### Context - Science drivers in research fields likely to use major light source facilities - Potential for interagency, private sector, and international partnership - 3. DOE and other federal agency plans - 4. Education and future workforce needs - 5. Multidisciplinary nature of the anticipated user communities - 6. Budget outlook and balance for NSF, MPS and DMR - 7. NSF's responsibility to maintain appropriate balance at all levels among funding modes, including individual investigators, groups, centers and instrumentation as well as major facilities ### Possible Outcomes May Include - NSF support for construction and stewardship of major new light source(s), and/or - NSF support for research, conceptual development and engineering design projects related to future light sources, and/or - NSF partnership via facilities stewarded by DOE **Expect Panel to advice on ALL possible outcomes.** NO hidden agenda - MPS seeking informed community input. NOT seeking guidance on planning for any specific facility. ## Interagency Cooperation & Roles - Relevant agencies: NSF, DOE, NIH,... - Modes of cooperation/coordination: - 1. Facility stewardship - 2. User community - 3. Training & Education - 4. Instrument Development - 5. Technology R&D Interagency Task Force on Light Sources (OSTP; to appear?) # Current federally-supported synchrotron facilities in the U.S. - SSRL at SLAC (1974) - CHESS at Cornell (1980) - NSLS at Brookhaven (1982) - SRC at U Wisconsin (1985) - ALS at Berkeley (1993) - APS at Argonne (1996) Under construction: LCLS at SLAC # Federal support for fundamental materials research in academia | • | NS | F | |---|----|---| | | | _ | | | DMROther | 08 request est | \$283M
<i>\$100M?</i> | |---|---|----------------|--------------------------| | • | DOE Basic Energy Sciences | | | | | BES FY08 request (total) | | \$1.45B | | | Materials Core Research | | \$311M | | | Che/Geo/Bio Core Research | | \$254M | | | Facilities Ops / Constr / Research | | \$884M | | | For materials research <u>at universities</u> | est | ~\$110M | | • | Defense agencies (to universities) | | | | | AFOSR, ONR, ARO, DARPA | est | ~\$50M? | | • | Other (NIH, NASAto universities) | est | ~\$30M? | ## Models for Interagency Coordination #### Model 1: DANSE (Neutron data analysis network for SNS @ ORNL) - IMR-MIP: Mid-Scale Instrumentation Projects Instrumentation for Material Research - ~\$2M \$20M per instrument - e.g. synchrotron & neutron beamline instrumentation, high-field magnets... danse - 2 types of proposals - Conceptual & Engineering Design - Construction - 7 design awards made to date Model 2: NSF/DMR supports for 6 beamlines (primarily for academic users) at neutron scattering at NIST. ### **World Class Major Facilities** #### Keep University Researchers at the Frontier CESR ### Facilities in Development & Under Construction #### Facilities under Construction: - ALMA: new baseline, early operations increases to \$8.2M. - IceCube: operations initiated at \$1.5M level - Advanced LIGO: construction begins FY 2008. - LHC: coming online soon, delay? #### Design and Development: - DUSEL: will begin formally in FY 2008, \$6.0M, building on previous Discovery Research. Just concluded S3 reverse site visit. - GSMT (TMT + GMT): \$5M R&D. - LSST: \$2-3M R&D. - ATST: In "readiness" stage. Cultural & EIS challenges. #### Other Projects: - Light source: planning to convene panel on NSF role. - ILC: Cost? When? # Major Facilities Challenges (NSF) - Cost approaching O(\$1B) for new projects - M&O approaching O(1) of Division budgets - R&D and M&O covered by Division budgets - Balance 1: core programs vs facilities M&O - Balance 2: Stewardship vs user facility vs instrumentation vs training vs technology development #### Major Research Equipment & Facilities Construction Account (MREFC) - Supports acquisition, construction & commissioning - Directorate support R&D and M&O - Eligibility: project must represent an outstanding opportunity to enable research and innovation, as well as education and broader societal impacts - Should offer possibility of transformative knowledge - Serve urgent contemporary R&E need for years - Total construction cost > 10% of originating unit's budget #### **Prioritizing Criteria** - Scientific and technical criteria assessed by researchers in a field or interdisciplinary area - 2. Agency strategic criteria assessed across fields - 3. National criteria assessed across fields #### Strong competition within MPS & NSF # MPS by Division | | | | Change | | Change | | Change | |------------|----------|----------|----------|----------|----------|----------|----------| | | FY 2005 | FY 2006 | from | FY 2007 | from | FY 2008 | from | | | Actuals | Actuals | 05 to 06 | Request | 06 to 07 | Request | 07 to 08 | | AST | 195.11 | \$199.75 | 2.4% | \$215.11 | 7.7% | \$232.97 | 8.3% | | CHE | 179.26 | 180.70 | 0.8% | 191.10 | 5.8% | 210.54 | 10.2% | | DMR | 240.09 | 242.59 | 1.0% | 257.45 | 6.1% | 282.59 | 9.8% | | DMS | 200.24 | 199.52 | -0.4% | 205.74 | 3.1% | 223.47 | 8.6% | | PHY | 224.86 | 234.15 | 4.1% | 248.50 | 6.1% | 269.06 | 8.3% | | OMA | 29.80 | 29.9 | 0.3% | 32.40 | 8.4% | 34.37 | 6.1% | | Total, MPS | 1,069.36 | 1,086.61 | 1.6% | 1,150.30 | 5.9% | 1253.00 | 8.9% | | | | | | | | | | | R&RA | 4234.82 | 4449.25 | 5.1% | 4,765.95 | 7.1% | 5,131.69 | 7.7% | | | | | | | | | | | NSF | 5480.78 | 5645.79 | 3.0% | 6,020.21 | 6.6% | 6429.00 | 6.8% | | | | | | | | | | FY08 Omnibus: NSF +2.5%, R&RA +1.1% # Ten-Year Funding History MPS Average increase over last 5 years: 1.4%, last 10 years: 5.9%. ## DMR Program Balance Supports about 2000 faculty members, 600 postdocs, 2500 grad students and 1500 undergraduates "on budget" Committee of Visitors: <u>Balance is about right</u> Maintain individual investigator share of total #### **DMR National User Facilities** Stewardship for science and engineering research and education ranging far beyond "materials" - National High Magnetic Field Laboratory - Florida State University, University of Florida, LANL - Neutron Facility - CHRNS at the National Center for Neutron Science, NIST - Synchrotron Facilities - CHESS at Cornell University - SRC at the University of Wisconsin - University-based groups using DoE facilities - National Nanotechnology Infrastructure Network - 13 Universities - NSF-ENG lead, plus DMR, CHE, BIO co-funding # DMR Proposal Pressure & Success Rates (Research Grants) **Proposals** - Many strong proposals declined essentially for lack of funds - Grant sizes not keeping pace with 'scientific' inflation - DMR is lowest success rate in MPS but NSF-wide average is no better ### DMR Facilities & Instrumentation – Challenges - Stewardship of the NHMFL - DMR currently provides ~95% of NSF funding - Operating costs increasing substantially - Serving an increasingly broad user community - Partnership is essential - Future of university-based synchrotron facilities? - Stewardship of a future major light source?*** - Support for neutron & nano facilities - Support for mid-scale & 'small' instrumentation - e.g. NSF support for beamlines at national facilities - Developing/acquiring 'bench-scale' instrumentation #### Instrumentation and Facilities #### One Possible Scenario for DMR Assumes 5% growth after 2008; CLS development, 50% M&O starting 2016 NAFI stays at ~20% of DMR total excluding MRI 100.00 90.00 80.00 70.00 IMR 60.00 ■ NNIN □ CHRNS \$M 50.00 □ MIP & LS ■ CLS 40.00 ■ NHMFL 30.00 20.00 10.00 0.00 07 08 10 11 12 13 14 17 09 15 16 18 Fiscal Year # **Expect Panel Advice On** - Exciting opportunities in CLS in US - NSF's role in future light source facilities - Role of university based facilities - Interagency cooperation & roles - Balance of portfolio within MPS